Bounding the Higgs width at the LHC John Campbell, Fermilab with K. Ellis, C. Williams; 1107.5569, 1311.3589, 1312.1628 #### Cross sections to parameters What is the theoretical expectation for the Higgs cross section? Total cross section depends on the strengths of the couplings of the Higgs boson in production and decay stages g_i and g_f and also on the width of the resonance: $\sigma_{i \to H \to f} \sim \frac{g_i^2 g_f^2}{\Gamma_H}$ Focus of this talk: untangling the dependence to probe the width directly. # Constraints pre-Moriond 2014 How can we probe a SM width of 4 MeV at the LHC? - Intrinsic detector resolution is of order a few GeV in the most well-measured channels. - Direct limits inherently weak: $$\Gamma_H < 6.9 \; \mathrm{GeV}$$ $(95\% \; \mathrm{confidence})$ $(\Gamma_H \lesssim 1600 \; \Gamma_H^{\mathrm{SM}})$ Assume bound scales with statistics, combine with ZZ channel, 3000 fb⁻¹: $$\Gamma_H \lesssim 200 \text{ MeV} \ \left(\sim 50 \,\Gamma_H^{\text{SM}}\right)$$ ## Future lepton colliders - The width of the Higgs boson is a key deliverable of future lepton colliders. - Clear strategy for an ILC. - Tag ZH events where recoil mass is consistent with a Higgs boson \rightarrow measurement of $\sigma(ZH)$ - Measurement of H→ZZ rate then determines Br(H→ZZ) $$\Gamma_H = \Gamma(H \to ZZ)/\mathrm{Br}(H \to ZZ)$$ $\propto \sigma(ZH)/\mathrm{Br}(H \to ZZ)$ At 350 GeV and beyond (CLIC/TLEP), similar analysis through WW fusion. | | | CLIC | | (4 IP) | TLEF | ILC(LumiUp) | | ILC | | Facility | |-----------|-----------|-----------|-------|--------|--------|---------------------------------|--------------|--------------|--------------|--| | 1%-10% | 3000 | 1400 | 350 | 350 | 240 | 250/500/1000 | 1000 | 500 | 250 | \sqrt{s} (GeV) | | 170 1070 | +2000 | +1500 | 500 | +2600 | 10000 | $1150 + 1600 + 2500^{\ddagger}$ | +1000 | +500 | 250 | $\int \mathcal{L}dt$ (fb ⁻¹) | | precisior | (-0.8, 0) | (-0.8, 0) | (0,0) | (0, 0) | (0, 0) | (same) | (-0.8, +0.2) | (-0.8, +0.3) | (-0.8, +0.3) | $P(e^{-}, e^{+})$ | | producti | 8.4% | 8.5% | 9.2% | 1.0% | 1.9% | 2.5% | 4.6% | 5.0% | 12% | Γ_H | ## Future lepton colliders - Muon collider: direct scan of Higgs threshold. - Biggest systematic uncertainty from knowledge of muon beam. Muon collider Higgs factory study,1308.2143 ~5% precision #### Sketch of Caola-Melnikov method (essence of 1307.4935) • Consider the Drell-Yan process. Can map out the resonance as a function of the four-momentum squared (s) that appears in the propagator. "On-shell" cross section in resonance region: $$\sigma_{\rm on} \sim \int \frac{\mathrm{d}s}{(s-m_Z^2)^2 + \Gamma_Z^2 m_Z^2} \propto \frac{1}{\Gamma_Z}$$ "Off-shell" cross section above the resonance: $$\sigma_{\text{off}} \sim \int_{s \gg m_Z^2} \frac{\mathrm{d}s}{(s - m_Z^2)^2 + \Gamma_Z^2 m_Z^2}$$ (approx.) independent of width. • Form ratio: $$\Gamma \propto \frac{\sigma_{ m off}}{\sigma_{ m on}}$$ ## How does it work for the Higgs boson? - Naive expectation: $\Gamma_H / m_H \sim 10^{-5}$; resonance peak so narrow that there is no off-shell cross section to measure. - This is spectacularly wrong for the golden channel. About 15% of the total cross section in the region with $m_{4\ell} > 130 \text{ GeV}.$ Kauer, Passarino, 1206.4803 #### The CMS result PAS HIG-14-002 $$\Gamma \propto \frac{\sigma_{ m off}}{\sigma_{ m on}} \longrightarrow$$ if the peak cross section is in agreement with the SM expectation, a larger Higgs boson width means more off-shell events $$\Gamma_{\rm H} < 4.2 \times \Gamma_{\rm H}^{\rm SM}$$ at 95% confidence #### Theoretical ingredients Need precision prediction for the 4-lepton final state. $$\begin{array}{ll} (a):g(-p_1)+g(-p_2)\to H\to e^-(p_3)+e^+(p_4)+\mu^-(p_5)+\mu^+(p_6) & O(g_s^2e^4) \\ (b):g(-p_1)+g(-p_2)\to e^-(p_3)+e^+(p_4)+\mu^-(p_5)+\mu^+(p_6) & O(g_s^2e^4) \\ (c):q(-p_1)+\bar{q}(-p_2)\to e^-(p_3)+e^+(p_4)+\mu^-(p_5)+\mu^+(p_6) & O(e^4) \\ (d):q(-p_1)+g(-p_2)\to H\to e^-(p_3)+e^+(p_4)+\mu^-(p_5)+\mu^+(p_6)+q(p_7) & O(g_s^3e^4) \\ (e):q(-p_1)+g(-p_2)\to e^-(p_3)+e^+(p_4)+\mu^-(p_5)+\mu^+(p_6)+q(p_7) & O(g_s^3e^4) \end{array}$$ (a)+(b): gluon initiated (signal and background) (c): dominant background (d)+(e): "qg interference", same order as (a)*(b) #### Importance of interference - Usual classification into "signal" and "background" contributions neglects the effect of interference - that is particularly important since a Higgs boson is involved. - Consider high-energy tt→ZZ scattering (diagrams embedded in loops). - straightforward to examine behavior using longitudinal modes of Z's - · Inclusion of Higgs diagram essential to cancel bad high energy behaviour. - An observation of this mechanism at work would be evidence of the Higgs boson doing its job. #### Calculation - Most contributions are either tree-level or simple 3-point diagrams. - Most challenging calculation is the gg→ZZ box diagrams. - Only six basic diagrams; can contract with Z currents later. - · As we've seen, essential to account for quark masses in the loop. - Classify contributions according to couplings of the Z's to quarks. Mixed vector(V)/axial(A) contribution vanishes, so two independent contributions: either (VV,AA), or in terms of left(L) and right(R) -handed couplings (LL,LR) $$A_{VV} = 2(A_{LL} + A_{LR})$$, $A_{AA} = 2(A_{LL} - A_{LR})$ #### History - A long and rich history. - VV amplitude calculated in 1971 using a dispersive technique. Constantini, de Tollis, Pistoni; Nuovo Cim. A2 (1971) LR amplitudes in 1989, for strictly on-shell Z's. Glover, van der Bij; NPB 321 (1989) Extension to off-shell Z-bosons. Zecher et al; hep-ph/9404295 Numerical calculation including leptonic decays. Binoth, Kauer, Mertsch; 0807.0024 Analytic form of amplitudes for massless quarks (only VV relevant). Bern, Dixon, Kosower; hep-ph/9708239 Implementation of all contributions (numerically) in gg2VV code. Kauer, Passarino; 1206.4806 • Aim: full analytic calculation for fast and numerically stable evaluation. #### LL amplitude • Bulk of calculation is LL amplitude: use *D*-dimensional unitarity techniques to obtain coefficients of basic integrals. Britto, Cachazo, Feng, hep-th/0412103; Forde, 0704.1835 Expand integral basis to use 6-dimensional scalar boxes: $$\begin{split} A_{LL}(1_g^{h_1},2_g^{h_2},3_e^-,4_{\bar{e}}^+,5_\mu^-,6_{\bar{\mu}}^+) \; &=\; \sum_{j=2}^3 d_j^{d=6}(1^{h_1},2^{h_2})\; D_0^{d=6}(j) + \sum_{j=1}^3 d_j(1^{h_1},2^{h_2})\; D_0(j) \\ &+\; \sum_{j=1}^6 c_j(1^{h_1},2^{h_2})\; C_0(j) + \sum_{j=1}^6 b_j(1^{h_1},2^{h_2})\; B_0(j) + R(1^{h_1},2^{h_2}) \end{split}$$ 6-d box can be expressed in terms of usual 4-d integrals: $$D_0^{d=6}(2) = \frac{s_{134}}{2Y} \Big[(s_{13} + s_{14})C_0(3) + (s_{25} + s_{26})C_0(6) + s_{12}C_0(1) + \left(s_{12} - s_{34} - s_{56} + 2\frac{s_{34}s_{56}}{s_{134}} \right) C_0(2) - \left(s_{12}s_{134} + \frac{4m^2Y}{s_{134}} \right) D_0(2) \Big]$$ - Overall factor of the box Gram determinant: $Y = s_{12}p_T^2 = 4 p_{34} p_1 p_{34} p_2 s_{12}s_{34}$ - in the limit that $Y\rightarrow 0$, the scalar integrals combine such that $D_0^{d=6}$ is finite. ## Stability - Taming the singularities by rewriting the amplitudes in the 6-d box basis has tangible benefits in the final code. - Apparent singularities as $p_T \rightarrow 0$ are completely removed for the LR amplitude. - The LL amplitude contains higher-rank integrals, so some (milder) traces of the problem remain. - Implementation good down to p_T(Z) of 0.1 GeV. ## Enforced stability? - Why not simply place a cut on the transverse momentum of the Z bosons? - Outside the confines of the calculation, not very well motivated. - normal experimental cuts do not especially affect this region, since only lepton decay products are constrained. - Surprisingly, fairly substantial contribution to the total cross section from the low p_T region. - Cuts to enforce stability remove unacceptably-large chunk for the level of precision we desire. cut @ 0.1 GeV $$\rightarrow$$ lose < 0.1% cut @ 1 GeV \rightarrow lose 0.3% cut @ 7 GeV \rightarrow lose 5-10% (essentially the same at other energies) #### The result Cuts appropriate for CMS analysis of full data-set. - Continuum (qq̄) background 1-2 orders of magnitude larger throughout most of range. - Effect of destructive interference clear for high m₄₁. - Difficult to observe effect (in the SM) since strong pdf suppression, so little rate there. #### More detail #### By the numbers | | | $m_{4\ell} > 130 \; {\rm GeV}$ | | $m_{4\ell} > 300 \text{ GeV}$ | | |-------------|-------------------|--------------------------------|--------------------|-------------------------------|--------------------| | Energy PDF | σ^H_{peak} | σ_{off}^{H} | σ^{I}_{off} | σ_{off}^{H} | σ^{I}_{off} | | 7 TeV MSTW | 0.203 | 0.025 | -0.053 | 0.017 | -0.025 | | CTEQ | 0.192 | 0.021 | -0.047 | 0.015 | -0.021 | | 8 TeV MSTW | 0.255 | 0.034 | -0.073 | 0.025 | -0.036 | | CTEQ | 0.243 | 0.031 | -0.065 | 0.022 | -0.031 | | 13 TeV MSTW | 0.554 | 0.108 | -0.215 | 0.085 | -0.122 | | CTEQ | 0.530 | 0.100 | -0.199 | 0.077 | -0.111 | - Define peak region and two (overlapping) off-shell regions. - Effect of Higgs-induced diagrams on off-shell cross sections slightly larger at 13 TeV. - also, grows faster than competing qq background. - Some variation of absolute cross sections with pdfs, but ratio (off-shell)/(peak) rather stable. **Bounding the Higgs width at the LHC - 18** ## Expectation in CMS data | Channel | 4e | 4μ | 2e2μ | 4ℓ | |--------------------------|---------------|----------------|----------------|------------------| | ZZ background | 6.6 ± 0.8 | 13.8 ± 1.0 | 18.1 ± 1.3 | 38.5 ± 1.8 | | Z+ X | 2.5 ± 1.0 | 1.6 ± 0.6 | 4.0 ± 1.6 | 8.1 ± 2.0 | | All background expected | 9.1 ± 1.3 | 15.4 ± 1.2 | 22.0 ± 2.0 | 46.5 ± 2.7 | | $m_H = 125 \mathrm{GeV}$ | 3.5 ± 0.5 | 6.8 ± 0.8 | 8.9 ± 1.0 | 19.2 ± 1.4 | | $m_H = 126 \mathrm{GeV}$ | 3.9 ± 0.6 | 7.4 ± 0.9 | 9.8 ± 1.1 | (21.1 ± 1.5) | | Observed | 16 | 23 | 32 | 71 | **CMS PAS HIG-13-002** Combination of 7 and 8 TeV data Repeat analysis of Caola and Melnikov: normalize to CMS peak cross section to obtain prediction for number of off-shell events. $$\begin{split} N_{off}^{4\ell}(m_{4\ell} > 130 \text{ GeV}) &= 2.78 \left(\frac{\Gamma_H}{\Gamma_H^{SM}}\right) - 5.95 \sqrt{\frac{\Gamma_H}{\Gamma_H^{SM}}} \\ N_{off}^{4\ell}(m_{4\ell} > 300 \text{ GeV}) &= 2.02 \left(\frac{\Gamma_H}{\Gamma_H^{SM}}\right) - 2.91 \sqrt{\frac{\Gamma_H}{\Gamma_H^{SM}}} \quad \text{(expected Higgs events in total CMS data)} \end{split}$$ - Somewhat different from original Caola-Melnikov analysis: - choice of scale, use of gg2VV that inadvertently contained p_T(Z) cut. ## Comparison: indicative constraints expected (no H): 432 ± 31 $$\Gamma_H < 43.2 \, \Gamma_H^{SM}$$ at 95% c.l. expected (no H): $$71 \pm (10?)$$ $$\Gamma_H < 25.2 \, \Gamma_H^{SM}$$ at 95% c.l. ## Matrix element method improvements - Cut-and-count is the simplest approach and should improve substantially with more data. - Meanwhile, use more kinematic information with a matrix element method. Giele, Williams, JC; 1204.4424 Data event **φ** Probability of event under different hypotheses (integration over equivalent longitudinal boosts to map to $2\rightarrow 4$ phase space) $$P_{LO}(\phi) = \frac{1}{\sigma_{LO}} \sum_{i,j} \int dx_1 dx_2 \, \delta(x_1 x_2 s - Q^2) f_i(x_1) f_j(x_2) \hat{\sigma}_{ij}(x_1, x_2, \phi)$$ $q\overline{q}$ initiated background. $P_{q\overline{q}}: q\overline{q}$ initiated background. $P_{gg}: gg$ initiated pieces, including Higgs signal, box diagrams and interference. gg initiated Higgs signal squared. Compute discriminant to understand which hypothesis preferred: $$D_S = \log\left(\frac{P_H}{P_{gg} + P_{q\overline{q}}}\right)$$ ## MEM simulated analysis Discriminant effectively isolates gluon-related contributions from qq backgrounds. a simple cut on D_s would suffice Number of events passing cut sensitive to the width. Using an analysis that roughly mimics the CMS results found before, a cut D_s>1 finds: $$\Gamma_H < \left(15.7 \ ^{-2.9}_{+3.9}\right) \ \Gamma_H^{SM}$$ at 95% c.l. #### WW - The ZZ channel is convenient: well-measured leptons allow the Higgs boson lineshape to be mapped out and peak/off-shell regions directly identified. - However, exact mapping of lineshape is not crucial, just need well-separated regions corresponding to on- and off-resonance. - Try to play the same game in WW channel: $$gg \to W^+W^- \to e^+\mu^-\nu_e\bar{\nu}_\mu$$ As proxy for invariant mass, use transverse mass of expected WW system: $$M_T^2 = (E_T^{miss} + E_T^{\ell\ell})^2 - |\mathbf{p}_T^{\ell\ell} + \mathbf{E}_T^{miss}|^2$$ Some features washed out, but clear separation between peak and tail remains. #### WW vs ZZ #### Advantages: - threshold for two real W's much closer than for two real Z's - branching ratio into leptons also larger - combined, two orders of magnitude more events: $$Br(H \to WW) \times Br(W \to \ell\nu)^2 = 2.7 \times 10^{-3}$$ $Br(H \to ZZ) \times Br(Z \to \ell^+\ell^-)^2 = 3.2 \times 10^{-5}$ #### Disadvantages: - much less clean so many more backgrounds - particularly, top-related that require a jet-veto to control - as a result, even observation of the Higgs boson in this channel alone not yet confirmed. ## Estimate of sensitivity - Cuts to isolate Higgs peak signal remove tail, so some cuts must be lifted. - Requires more of a leap of faith than ZZ estimates, since ATLAS uncertainties only presented in the resonance region. - Extrapolation, estimation of backgrounds, systematic uncertainties, ... - =336 events - Try to be conservative by using systematic uncertainty on theory and your choice of experimental systematic uncertainties. $$\Gamma_{H} < 45^{+9}_{-7} \; \Gamma_{H}^{ m SM}$$ • Different flavour, 20 fb⁻¹, δ_B =10%. #### Other approaches Direct: interferometry in diphoton decay; interference induces change in diphoton mass distribution that depends on the width. Dixon, Li; 1305.3854 Require precise measurement of mass shift between ZZ and diphoton channels. • Indirect: global coupling fits; assume either that the coupling to W,Z takes the SM value, or is bounded by reasonable theoretical assumptions. Dobrescu, Lykken; 1210.3342 **Bounding the Higgs width at the LHC - 26** # Projections pre-Moriond 2014 #### LHC run I | Method | Measured quantity | $\Gamma_H \; [{ m MeV}]$ | $\Gamma_H/\Gamma_H^{ m SM}$ | |----------------------|--|--------------------------|-----------------------------| | CMS-PAS-HIG-13-016 | $Width \times resolution$ | < 6900 | < 1600 | | 1305.3854 (Dixon-Li) | Mass shift in $\gamma\gamma$, $\Delta m_H \sim 1 \text{ GeV}$ | < 800 | < 200 | | 1312.1628 (CEW) | Ratio WW, $m_T > 130, 300 \text{ GeV}$ | < 500, 180 | < 125, 45 | | 1311.3589 (CEW) | Ratio ZZ, $m_{4\ell} > 130$, 300 GeV, MEM | < 170, 100, 60 | < 43, 25, 15 | #### LHC 3ab⁻¹ | Method | Measured quantity | $\Gamma_H \; [{ m MeV}]$ | $\Gamma_H/\Gamma_H^{ m SM}$ | |---|--|--------------------------|-----------------------------| | Snowmass estimate 3 ab^{-1} | Width \times resolution | < 200 | < 50 | | $1305.3854 \text{ (Dixon-Li) } 3 \text{ ab}^{-1}$ | Mass shift in $\gamma\gamma$, $\Delta m_H \sim 100 \text{ MeV}$ | < 60 | < 15 | | $1307.4935 \text{ (CM) } 3 \text{ ab}^{-1}$ | Ratio ZZ, $m_{4\ell} > 130, 300 \text{ GeV}$ | < 40, 20 | < 10, 5 | #### Commentary The effect of the box diagram interference is computed at LO. $$N_{off}^{4\ell}(m_{4\ell} > 130 \text{ GeV}) = 2.78 \left(\frac{\Gamma_H}{\Gamma_H^{SM}}\right) - 5.95 \sqrt{\frac{\Gamma_H}{\Gamma_H^{SM}}}$$ $$N_{off}^{4\ell}(m_{4\ell} > 300 \text{ GeV}) = 2.02 \left(\frac{\Gamma_H}{\Gamma_H^{SM}}\right) - 2.91 \sqrt{\frac{\Gamma_H}{\Gamma_H^{SM}}}$$ - For widths much bigger than the SM effect of the interference is small, but CMS result already close to SM value. - By normalizing to the observed cross section, implicitly assume that the effect of higher order corrections is the same in interference as in the square. - This assumption appears to be approximately confirmed by a soft-collinear approximation of the NLO and NNLO result for gg→H→WW for a heavy Higgs boson. Bonvini et al; 1304.3053 - This conclusion adopted by CMS; additional 10% systematic uncertainty assigned to rates. ## Impact of uncertainty on interference - Hard to model higher-order corrections except by impact on rates. - for the real answer, must of course do the calculation. - NLO interference means 2-loop virtual and 1-loop real radiation. - In the meantime, can estimate impact on cut-and-count result by changing interference term by ± 30% (rather modest for a LO prediction). #### Example: Default: 2 extra events → interpret bound at 4 x SM ± 30%: 2 extra events → limit interval (2.5 - 5.5) x SM ## Summary Impressive new direct limits on width of the Higgs boson at a level that was completely unexpected 1 year ago. - Prospects for immediate improvement in these channels (ZZ→4ℓ, 2ℓ2v) not clear: - observed limit < expected limit - limit already becoming sensitive to shortcomings of theory prediction - Other channels? - ZZ→2ℓ2q not yet studied (either exp. or theory); has additional background and interference contributions (Z+2j). - WW no exp. result yet. $$\Gamma_{\rm H} < 4.2 \times \Gamma_{\rm H}^{\rm SM}$$ at 95% confidence